TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Force Projection Technology Overview Associate Director Force Projection Technology 12 AUG 11 UNCLASSIFIED: Distribution Statement A. Approved for public release. | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
promation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|--|--|--|--| | 1. REPORT DATE 31 AUG 2011 | | 2. REPORT TYPE Technical Report | | 3. DATES COVE
31-08-2011 | ERED
1 to 31-08-2011 | | | | 4. TITLE AND SUBTITLE | | <u> </u> | | 5a. CONTRACT | NUMBER | | | | FORCE PROJECT | TION TECHNOLO | | UMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | | | | | Percy Kirklin; Free | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AECC ,6501 E.11 Mile I | 97-5000 | 8. PERFORMING ORGANIZATION REPORT NUMBER #22256 | | | | | | | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | U.S. Army TARDE | EC, 6501 E.11 Mile I | 3397-5000 | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) #22256 | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Briefing to local S A | TES
AE international off i | ice. | | | | | | | 14. ABSTRACT N/A | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 8 | RESI ONSIDEL I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Force Projection Technology (FPT) MISSION - AR 70-12: Serve as the DoD responsible agent for all ground fuels and lubricants specifications - AR 700-136: Lead Lab for Water Supply and Wastewater Treatment - Software National Depository Authority for the US Army on Military Load Classification for bridges, ferries, rafts, and vehicles Multiple ONS and JUONS **Execute total life cycle engineering for:** - Fuel Handling & Quality Surveillance Equipment - Water Purification, Handling, & Quality Equipment - Material Handling Equipment - Tactical Military Bridging - Combat Engineer (Construction) Equipment - Mechanical Countermine & Counter IED Equipment - Fuels and Lubricants - Respond to MANSCEN (EN) and CASCOM (TC,OM) needs. WARFIGHTER FOCUSED. Co-located w/ ## Excellence in **Force Projection Technology** #### **Water Supply** **Petroleum Supply** • AR 70-12 lead for ground fuels & lubes - Lead DOD lab for water technology - Military Load Classification - International involvement - Shaping requirements - Component development & test Labs & Facilities **Bridging** **POL Technology** Semi-autonomous #### Combat Engineering and **Material Handling Equipment** # Technology Areas Supporting Force Projection Technology #### Water Supply #### Petroleum Supply TARDEC POM 11 Nov 09 ## **Next Generation Technologies** - Alternative Fuels - Fuel Additive Technologies - Fuel Efficient Powertrain Lubricant - Nanotechnology for Fuels and Lubes - Water from Air - Water Reuse - In-line Water Monitoring - Fuel and Water Remote Quality and Quantity Surveillance - Mechanical Countermine Increased Stand-off - •Mechanical Countermine Increased Mobility - Structural Health Monitoring of Bridging - Rapid Military Load Class Determination - High Performance Materials for Lightweight Bridging & POL Storage Applications - Priority Hydraulic System Combat Engineer (CE) & Hydraulic Hybrid Material Handling Equipment (MHE) - Semi-Autonomous: CE, MHE, Bridging, Mechanical Countermine **Bridging** ## POL Technology ## Combat Engineering and Material Handling Equipment ## POL Technology Program #### Schedule & Cost | MILESTONES | FY08 | FY09 | FY10 | FY11 | FY12 | FY13 | FY14 | FY1 | |---|------|------|------|------|------|------|------|-----| | SCPL Technology Feasibility | | | | | | | | | | Develop SCPL product | | | | | | | | | | Fire Resistant JP-8 | | | | | | | | | | Alternative Fuels Nano fluids Coolants: Bio & Increased Heat Transfer Technologies to enable tactical fuels use | ı | #### Purpose: Provide superior and safer POL products that reduce logistic burden, maintenance requirements, and reduce fuel consumption #### **Products:** • Fire Resistant Fuel, Single Common Powertrain Lube (SCPL) in the Battlefield, Nano Lubricants and Fluids, Coolants that minimizes overheating occurrences, Additive to enhance field available products, Biobased fluids, Long life fluids #### Payoff: - Reduce warfighter maintenance effort - Reduce waste products - Increase heat transfer of fluids to avoid overheating - Increase fuel economy thus reducing volume of fuel needed or increasing range. - Deploy Arctic-to-Desert without changing fluids # Water Production, Security, and Sustainment Research **WFA Systems** **Current Monitoring** Future Monitoring Schedule & Cost | MILESTONES | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | |--------------------------|------|----------|------|------|------|------|------| | •Water From Air | | 6 | | | | | | | Water Quality Monitoring | | | | | | | | | •Water Reuse | | | | 5 | |] | 6 | | Pre and Post Treatment | | | | | (| | \ | | Desalination | | | | | | (| | | | | | | | | | | #### Purpose: Next generation of water production, monitoring storage and distribution capabilities. Research in materials, technologies and modularity concepts. Development of mature technologies, manufacture prototypes, demonstrations and testing. Reduces logistics footprint and protect soldier from waterborne threats #### **Products:** - · Water from Air System - Real-time in situ or hand held water quality monitoring tools - · Water reuse systems - · Remote monitoring and asset visibility. - Advanced, scalable water purification systems with new pretreatment, desalination and post treatment technologies. #### Payoff: - Reduces the logistical footprint associated with water storage and distribution. - Improve production and reliability while reducing weight and logistics - Improve force protection and response to threat agents - Transitions to PM FCS (BCT) and/or PM PAWS. ## FPT - Water Reuse | Milestones (FY) | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | | | |---|----------------|---------|-----------|------|-----------------|------|------|--|--| | Develop required technologies and perform bench-scale testing | Tec | hnology | 4 | | | | | | | | Integrate Technologies into demonstrator systems | | In | tegration | | | | | | | | Demonstrator performance testing | Test/ 5 Report | | | | | | | | | | Downselect, modity & perform field evaluation | | |
 | | Test/
Report | | | | | | Total: \$7.6M | 1.8 | 3.1 | 1.1 | 1.1 | 0.5 | | | | | #### Purpose: Develop and integrate multiple technologies to produce compact, mobile, energy efficient systems capable of rapid start up that can eliminate black water and treat gray water to a level that enables reuse for non-potable applications. The effort does this by identifying technology with the ability to implement energy from waste techniques and eliminate consumables and fouling #### **Products:** - A stand-alone wastewater treatment system - A wastewater reuse technology that can be integrated into current CSS equipment to include: - Water Purification Systems - Shower and Laundry Systems - Field Feeding and Medical Systems #### Payoffs: - Reduces transportation assets required to haul wastewater and provide potable water - Improves force protection at base camps - Reduces health risks from wastewater associated vectors - Supports the expeditionary base camp initiative TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. **Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.**